CD FY08 Tactical Plan Status # FY08 Tactical Plan Status Report for SCF/QCD James N. Simone and Amitoj Singh With Bakul Banerjee, Bill Boroski, Don Holmgren, Jim Kowalkowski, Luciano Piccoli 2008-06-17 ### FY08 Tactical Plan for SCF/QCD - Relevant Strategic Plan(s): - FY08 Strategic Plan for Lattice QCD [2295-v2] - Also (briefly) covers the Cosmological Computing Initiative and RF Cavity Simulations support for TD - Tactical Plan Leader: James N. Simone - Organizational Unit home - SCF/QCD - Tactical Plan Goals - Support DOE Office of Science LQCD Computing Project ("LQCD.OMB300") - Support DOE Office of Science Scientific Discovery Through Advanced Computing Lattice QCD Computing Project ("LQCD.SciDAC-2") - Provide architectural and operational guidance for high performance computing initiatives such as Cosmology Computing. # **Activities Summary: FTEs** Level 0 Activity: Lattice QCD % of FY Complete: 67% Personnel Usage (FTEs) | Allocation | | | | Actual YTD | Current | | | |-----------------------------------|----------|------------|---------|----------------------|---------|----------------|---------------------------------| | Tactical Plan
Level 1 Activity | | FTE-yrs | FTE-mos | FTE-yrs
(Ave/mo.) | FTE-mos | % Consumed YTD | FY08
Forecast | | Lattice QCD | | | | | | | | | Lattice QCD | | 2.50 | 30.0 | 2.29 | 18.36 | 61 | 91% | | SciDAC Lattice QCD | | 2.65 | 31.8 | 2.73 | 21.84 | 67 | 100% | | LQCD FNAL Project | | 2.45 | 29.4 | 2.08 | 16.60 | 56 | 100% | | - | Total | 7.60 | 91.2 | 7.10 | 56.80 | 62 | | | Lattice QCD [and Experimenta | physics] | | | | | | | | COSMO-Computing | | [0.5 hire] | [6.00] | 1.25 | 9.99 | 167 | 0.5 actual
rate 4mos
200% | | - | Total | [0.5] | [6.00] | 1.25 | 9.99 | 167 | | Luciano Piccoli (DAQ/Controls) is contributing 0.40 FTE (avg) to SciDAC Lattice QCD # Activities Summary: M&S (Internal Funding) Level 0 Activity: Lattice QCD percent of FY Complete: 67% Operating & Equipment M&S **CD Internal Funding** | | Operations M&S | | | | Equipment M&S | | | | |--------------------------------|----------------------------|------------------------------|---------|-----------------------------|----------------------------|------------------------------|---------|-----------------------------| | Tactical Plan Level 1 Activity | FY
Obligation
Budget | YTD
Obligations
+ RIPS | % Spent | Current
FY08
Forecast | FY
Obligation
Budget | YTD
Obligations
+ RIPS | % Spent | Current
FY08
Forecast | | Lattice QCD | | | | | | | | | | Facility ops and support | 29078 | 4300 | 15 | 100% | 0 | 0 | | | | Scientific research (travel) | 2475 | 0 | 0 | 90% | 0 | 0 | | | | Dept. infrastructure | 1320 | 9860 | 750 | | 0 | 0 | | | | Total | 32873 | 14160 | 43% | | 0 | 0 | | | #### Dept. Infrastructure obligations: - Travel to SC08 and to LQCD-II CD0 review each for one member of QCD - OpenClovis training ~5.5K # Activities Summary: M&S (External Funding) Lattice Level 0 Activity: QCD % of FY Complete: 67% Operating & Equipment M&S CD External Funding | | Operations M&S | | | | Equipment M&S | | | | |--------------------------------|----------------------------|------------------------------|---------|-----------------------------|-------------------------|------------------------------|---------|-----------------------------| | Tactical Plan Level 1 Activity | FY
Obligation
Budget | YTD
Obligations
+ RIPS | % Spent | Current
FY08
Forecast | FY Obligation
Budget | YTD
Obligations
+ RIPS | % Spent | Current
FY08
Forecast | | Lattice QCD | | | | | | | | | | LQCD FNAL Project | 18000 | 2500 | 14 | | 1489900 | 1452500 | 97 | 100% | | SciDAC Lattice QCD | 12000 | 2800 | 23 | | 0 | 0 | | | | | | | | | | | | | | Total | 30000 | 5300 | 18% | | 1489900 | 1452500 | | | - M&S == travel - EQ == "J/psi" cluster purchase + new servers and storage systems ### Service Activity: LQCD/OMB300/Operations - Operate the three LQCD.OMB300 clusters (QCD, Pion, Kaon) housed at LCC, Fermilab. - Original Goals Related to this Activity - 1. Deliver 3.58 TFlops-yrs computing by Sept 30, 2008. - This is the aggregate TFlops-yrs for all three LQCD.OMB300 clusters. - Adjusted Goals Related to this Activity - 1. Deliver 3.58 TFlops-yrs computing by Sept 30, 2008. - Project has delivered 2.58 TFlops-yrs till date and is on pace (2.387 TFlops-yrs, or 108% of pace). #### Key Metrics - 1. Uptime, utilization and successful job completion rate. - 2. http://kaon2.fnal.gov/cluster/usage.html - 3. http://whcdf03.fnal.gov:10440/index.html #### Milestones As per external 2007 DOE USQCD progress review recommendations, - developed and deployed usqcd.org/fnal web-site on Feb 20, 2008. - implemented mechanics to track job failure rates #### Issues and Risks Facility issues at LCC could result in the failure to meet LQCD/OMB300 milestone to deliver 3.58 TFlops-yrs. # Project Activity: LQCD/OMB300/Deployment - Design and initiate procurement of 4.2 Tflop/s FY08 J/Psi cluser. - Original Goals Related to this Activity - 1. Benchmark data for candidate J/Psi cluster. - Interact with computer vendors. - 2. Passing formal external review of preliminary design. - Yearly DOE USQCD progress review at BNL, May 13-14, 2008. - Adjusted Goals Related to this Activity - 1. Benchmark data for candidate J/Psi cluster. - Lattice QCD performs and scales best on Intel Nehalem architecture but this will not be in GA till Jan 2009. - 2. Passing formal external review of preliminary design - Reviewers have passed the preliminary J/Psi cluster design. ### Key Milestones - After extensive benchmarking and attending the Intel HPC roundtable (May 2008), it is clear that the FY08 half of the J/Psi cluster will be an AMD Barcelona based system. - At the May external DOE review, the oral preliminary reviewers report endorsed the J/Psi design and procurement strategy. #### Issues and Risks - 1. If the GCC computer room C is not completed on time (current completion date of July 30, 2008), we might slip a top level OMB300 milestone. - 2. Unforeseen performance issues with a new cluster could delay promised release-to-production date. ### Service Activity: LQCD OMB300 Project Management - Provide project management for the DOE SC LQCD Computing Project - FY08 Objectives - 1. Respond to any issues raised by OMB pass-back of the BY09 Exhibit 300. Done no issues raised by OMB. - 2. Respond to all data call requests from the DOE SC or OMB. Done all requests completed and submitted on time. - 3. Complete and submit quarterly reports to the Federal Project Manager according to timeline defined by DOE SC. - Done FY08Q1, Q2, Q3 reports submitted on time; all perf. metrics met; have consistently received green scores. - 4. Organize the FY08 Annual DOE Progress Review. Done review held at BNL on May 13-14, 2008. - 5. Report on project progress and status to external review committee and receive favorable assessment. In progress Project status presented to committee; received favorable comments at review closeout; awaiting written report. - Key Metrics - 1. Percent complete on FY08 deliverables All performance deliverables on track; delivered Tflops-yrs through April: 7.00 (actual) vs 6.98 (goal). - 2. Budget performance on FY08 deliverables - Steady-state spend rate below linear baseline forecast through April (46% spent with 58% of year consumed). BNL QCDOC requiring significantly less support than anticipated; FNAL effort will ramp up to support FY08 cluster deployment. - Progress on specific scientific projects On track; specific performance details summarized in FY08-Q3 report. - Issues and Risks (specific to this activity, includes budget impact) - 1. Procurement and deployment of FY08 cluster at FNAL is major project deliverable. RFI is complete; preparation of RFP and requisition in progress. Critical to keep this moving through system. ### Project Activity: SciDAC Lattice QCD DOE funded project to foster lattice QCD software development and investigations. #### Original Goals - 3. Automated workflow for LQCD - Implement preliminary design - 4. Cluster reliability - Implement preliminary design - 5. 64-bit (Opteron) optimizations - Linear algebra libs and validity checks - 6. Native Infiniband QMP - Preliminary implementation - 7. Common runtime environment - deployment #### **Adjusted Goals** - Automated workflow for LQCD - Implement preliminary design for configuration generation - Cluster reliability - Implement sensor scripts and database, preliminary design - 4. 64-bit (Opteron) optimizations - 64-bit SSE for some linear algebra operations - Native Infiniband QMP - Deferred: QMP/MPI is already pretty good - 6. Common runtime environment - Dropped as goal by USQCD software coord. committee ### Key Milestones - Configuration generation workflow prototype implemented in ruby. - Reliability sensor scripts implemented; 10mos of monitoring in relational dB - http://whcdf03.fnal.gov/exp/WorkflowProject.html - http://whcdf03.fnal.gov/exp/ClusterReliabilityProject.html - Metrics: manpower delivered 2.7 FTE/mo (avg) #### Issues and Risks 1. Delivered FTE's at risk from budget constraints and manpower reassignments in CD. # Project Activity: Cosmo Computing Development and operations of computing for cosmology. #### Original Goals Related to this Activity - Integrate hardware ordered in FY07 into the Computational Cosmology Cluster. - Release Computational Cosmology Cluster to production use. ### **Key Metrics** - 1. Metrics are not currently tracked, and an important goal is to port the LQCD assessment framework to the CC cluster - Milestones - CC Cluster released to users late January, 2008 - Issues and Risks - On-going problems with AMD quad-core hardware - 2. Job mix requires much more I/O than we were told critical to deploy a parallel file system (Lustre?) in the coming months to handle the load #### Adjusted Goals Related to this Activity - Integrate hardware ordered in FY07 into the Computational Cosmology Cluster. - 2. Release Computational Cosmology Cluster to production use. - 3. Implement LQCD-like metrics. - 4. Assist in the purchase of components to expand the CC cluster. ### Activity: TD RF Cavity Simulations This activity was not part of the 08 Tactical Plan Provide MPI computing capability to TD engineers doing accelerator related RF cavity design. - Original Goals Related to this Activity - 1. Understand TD's FY08 computing requirements. - 2. Provide TD engineers an MPI cluster so that they can meet their deadlines. - **Adjusted Goals Related to this Activity** - 1. Understand TD's FY08-09 requirements. - 2. Expend minimum effort needed to keep MPI cluster running. - Key Metrics - 1. Usage since 10/23/07: 1020 jobs, 252K node-hours, 49% utilization - 2. RFSIMS cluster usage http://fnpc275.fnal.gov/ - Milestones - RFSIMS cluster commissioned 2007-10-23 - Issues and Risks - 1. Activity not budgeted in FY08 and subject to available manpower. ### Tactical Plan Issues and Risks #### Action Items - Need to plan for the transition from the Cosmos Computing Initiative to a future Cosmos Computing Facility. - Strategy for handling requests for high performance computing capability: one-off requests, initiatives, o(yr) projects, facilities. #### Issues and Risks - We are running very lean on effort - We must meet our OMB300 and SciDAC commitments - Deploy J/psi cluster: GCC-C ready on time - No extended LCC facility downtime - Sufficient FTEs # **Tactical Plan Status Summary** - Status Summary - FTEs delivered mostly on track - QCD clusters have had few major issues the past few months. - Some base effort shifted over to Cosmos computing. - Bulk of LQCD project deployment effort will come after cancellation of furloughs. - SciDAC effort on track (temporary reassignment of L. Piccoli to QCD). - M&S spending: - Expect bump in base spending on deployment of the new J/psi cluster. - LQCD Project EQ Requisition for J/psi cluster purchase is in process. - Service and project activities - On target to reach goals and milestones for QCD project and SciDAC-II. ### End of status report Additional supporting slides follow... # Service Activity: LQCD/OMB300/Operations KAON yearly busy nodes plot (uptime) #### Fermilab KAON & PION Cluster Utilization Chart # Project Activity: SciDAC QCD Workflow: Goals ### Original - Complete evaluation of workflow systems ☺ - Document simple workflow patterns used by LQCD ☺ - Work with Askalon and Swift teams to create prototypes © - Select system to use - Develop back and front end systems for workflow systems - SuperComputing'07 poster ☺ - Participate in SciDAC conference (S) - Have ConfGen workflow running by July © ### Adjusted - Detailed analysis of workflow use in ConfGen - Selected OpenWFU for prototyping - Delayed description of workflow patterns - Delayed work with Swift developers - Unable to participate in SciDAC conference aiming for posters at e-Science Conference and Lattice'08 ### Project Activity: SciDAC QCD Workflows: Status - Workflow evaluation document http://whcdf03.fnal.gov/exp/attachments/WorkflowProject/WorkflowEvaluation.doc - Study of applicability of Askalon and Swift as workflow tools - Conclusion: current tools do not fulfill requirements: http://whcdf03.fnal.gov/exp/attachments/WorkflowProject/FunctionalRequirements.doc - Configuration Generation analysis document - Development of ConfGen management system - Recording of data provenance and physics parameter - Uses OpenWFE (simple BPM engine), may be used with Swift or Askalon or any other workflow system - Swift interactions are on hold (until we have a better understanding of our workflow needs) - OpenWFE + Management System proof of principle is running on a small scale # Project Activity: SciDAC Cluster Reliability: Goals #### Original - Chose a messaging/control system ☺ - Test Clovis on a cluster ⁽²⁾ - Reliably record monitoring data © - Recognize and correct a few problems automatically ⁽³⁾ - Instrument MPI to record job completion © #### Adjusted - Complete architecture and analysis/design document - Include essential failure and correction scenarios - · Define possible worker node states - Investigate Clovis, SNMP and ActiveMQ - Clovis on hold - Implement data handling strategy for monitoring information - Enhance monitoring framework to carry out actions - Implement web based configuration for monitoring system - Review prototype infrastructure (Monitoring DB) # Project Activity: SciDAC Cluster Reliability: Status - OpenClovis class - To be used as messaging/control layer - Monitoring Database (10 months of data) - Syslog-ng used for monitoring, heartbeat and job status - Web access to job and health information - Collected failure and corrective action scenarios - Added instrumentation to MPI to track job completion ### Project Activity: Other SciDAC activities - 64-bit (Opteron) and other optimizations, SSE maintainance - Assisted Balint Joo at JLab with conversion of SSE inline assembly macros to more portable complier intrinsics for use in the Chroma application - Isolated and found a work-around for a GCC compiler bug/feature that led to incorrect SSE SU(3) algebra results in production MILC code - Still need to package and/or refine Cray-supplied 64-bit SSE SU(3) optimizations for Chroma and the SciDAC libraries - Native Infiniband QMP implementation - On indefinite hold since MVAPICH/OpenMPI continue to improve - Common runtime environment - SciDAC software committee considerably relaxed requirements; this work is done except for maintenance - BNL/JLab/FNAL implemented web documentation following the common standard agreed-to by the committee # Project Activity: Computational Cosmology: Goals ### Original - Integrate hardware ordered in FY07 into the Computational Cosmology Cluster © - Release Computational Cosmology Cluster to production use ☺ #### Adjusted - Integrate hardware ordered in FY07 into the Computational Cosmology Cluster © - Release Computational Cosmology Cluster to production use © - Solve hardware reliability issues ☺ - Implement LQCD-like metrics - Implement a parallel file system - Assist in the purchase of components to expand the CC cluster - Integrate new hardware into the CC cluster # Project Activity: Computational Cosmology - Release CC Cluster to production use - Troubles with the AMD quad core processor (virtual memory bug) caused the delivery of cluster nodes to be delayed from October 2007 until January 2008 - Engineering sample processors were used - The full cluster was released to production in late January - About 25% of the cluster nodes power off under heavy computational load, believed to be caused by overtemperature - AMD acknowledges the issue and will replace all processors with the new stepping - The engineering sample processors were 120 Watt parts; the replacement CPUs will be 90 Watt parts - Implement LQCD-like metrics - We want to report uptime, utilization, job failure rates, and so forth - Procedures and scripts from LQCD can be used, but available manpower to date has been devoted to reliability issues, and recently, I/O issues # Project Activity: Computational Cosmology ### Implement parallel file system - We designed the cluster to accommodate the FNAL MPI codes ("ART"), which are computationally-intensive and not I/O intensive - Many of the external users run other code bases which are very I/O intensive - The burden on the existing NFS storage infrastructure often leads to unacceptable job performance - We believe the solution is to move storage to a set of dedicated nodes, and to use a parallel filesystem like Lustre or PVFS2 to simplify access - Will likely release a Lustre protoype to production in the next month ### Cluster Expansion - PPD has funds to expand the cluster by 60 dual-socket quad-core Opteron nodes + another 42 Tbyte SATAbeast - U.Chicago/KICP would add an additional SATAbeast - Expect new hardware by end of FY08